
 Entrepreneurship Course Syllabus 1

Entrepreneurship
Course Syllabus

Random Lake High School

Teacher(s): Steve Wills Prerequisites: None

Grade Level(s) 10-12 Duration: Semester

Course Description
Do you know someone who owns his or her own business? Do you want to be your
own boss? Do you have the goal of owning highly successful company? These are only
a few of the reasons why thousands of people in the United States become
entrepreneurs. Students will learn skills necessary to run their own business. These
concepts include: marketing, acquiring financing, managing, and the legal
requirements of owning and operating a small business will be explored.

Textbook(s) and/or Computer Software Used
Entrepreneurship, Ideas in Action. South-Western
Microsoft Excel 2007 software
Microsoft Internet Explorer software
Microsoft Word 2007 software

Classroom Materials Required
Writing utensils, notebook paper, and pocket folder or 3-ring binder.

Wisconsin Model Academic Standards Addressed
E.12.1 Analyze the degree to which one possesses the characteristics, skills, and

abilities of an entrepreneur.
E.12.3 Discuss the effects of promotion on pricing and demand for goods.
E.12.5 Identify personnel needed for a small business.
E.12.7 Define franchising and describe the relationship with other forms of

business organizations.
E.12.9 Identify resources available to entrepreneurs when preparing a business

plan.
E.12.12 Compare ways to finance a business venture.
E.BS.4 Establish a means for building and maintaining customer loyalty.
E.BS.5 E.BS.6 Prepare financial statements for a planned business.
E.BS.8 Diagram the organizational structure of a planned business.
E.BS.10 Develop a business plan for a specific business based on the concepts of

successful entrepreneurship, and defend the plan to an investor.

 Entrepreneurship Course Syllabus 2

Course Outline

Should You Become an Entrepreneur?

 Entrepreneurship: Present & Past
 Is Entrepreneurship Right for You
 Identify Business Opportunities & Set Goals

What Skills Do Entrepreneurs Need
 Communication Skills
 Math Skills
 Problem Solving Skills

Entrepreneurs in a Market Economy
 What is an Economy
 The Concept of Cost
 Government in a Market Economy

Select a Type of Ownership
 Run an Existing Business
 Own a Franchise or Start a Business
 Choose the Legal Form of Your Business

Develop a Business Plan
 Why Do You Need a Business Plan
 What Goes into a Business Plan
 Create an Effective Business Plan

Identify and Meet a Market Need
 The Value of Market Research
 How to Perform Market Research
 Identify Your Competition

Finance, Protect, and Insure Your Business
 Put Together a Financial Plan
 Obtain Financing for Your Business
 Protect Your Business

Choose Your Location & Set Up for Business
 Choose a Retail Business Location
 Choose a Location for a Nonretail Business
 Obtain Space and Design the Physical Layout
 Purchase Equipment, Supplies, and Inventory

Market Your Business
 The Marketing Mix
 Product, Price, Distribution, Price, and Promotion
 Set Marketing Goals

Hire and Manage a Staff
 Hire Employees
 Create a Compensation Package
 Manage your Staff

 Entrepreneurship Course Syllabus 3

Record-Keeping and Accounting
 Set up a Record Keeping System
 Understand Basic Accounting
 Track Your Inventory

Financial Management
 Manage your Cash Flow
 Analyze Your Financial Performance
 Hire Experts

Use Technology
 Technology and Your Business
 Learn about the Interest
 Purchase Technology

Meet Your Legal, Ethical, & Social Obligations
 Understand Your Legal Requirements
 Ethical Issues in Business
 Meet Your Social Responsibility

Student Evaluation
Grades will be calculated using a point system determined by the following criteria:

Assignments .. 40%
Projects ... 25%
Tests ... 25%
Responsibility ... 10%

Grading Scale:

Grade Percents

A 100 – 92

A- 90 – 91

B+ 88 – 89

B 82 – 87

B- 80 – 81

C+ 78 – 79

C 72 – 77

C- 70 – 71

D+ 68 – 69

D 62 – 67

D- 60 – 61

F 59.9 - 0

 Entrepreneurship Course Syllabus 4

Homework
Late Assignments will be accepted within the quarter assigned. A deduction of five
responsibility points will be given for every class day late.

Responsibility
Each student receives 100 responsibility points at the beginning of each quarter. A 5-
point deduction will be made for each occurrence of the following:

 Arriving tardy to class

 Using restroom or drinks
 Failing to treat others with respect

 Non-authorized computer use
 Not staying on task
 Tipping chair
 Playing with plastic cups
 Not being prepared for class
 Using locker to find homework or project used in class

Plastic Cups
Cups placed on top of computer CPU’s are designed to help students receive better
instructional time with teacher. The colors are a means of decoding the individual need
of the student.

Green .. No problems
Yellow ... Question on assignment or project
Red .. Computer is not functioning properly
Purple ... Student is listening to I Pod or MP3 Player
Orange Student needs assignment/project graded (Web Design Only)

Special Needs
Students requiring special needs need to contact the teacher to make modifications.

Academic Honesty
Academic honesty is required. Students caught cheating will result in a Zero for the
first offense for all individuals involved. The Second offense will result in Zero for the
Chapter/unit. Third offense will result in class removal with an F.

Cell Phones
Use of cell phones or having a visible cell phone will result in 5 responsibility points
each time seen. Cell phones will be confiscated and given to the principal.

 Entrepreneurship Course Syllabus 5

Daily Procedure & Expectations
When Students enter the classroom it is expected for the students to complete the
following procedure:

1. Read board for daily activities, announcements, and new seating charts
2. Find assigned seat
3. Log into their computer, notify Mr. Wills immediately if anything is not working
4. Take out old assignments, projects, or activities from previous class(es)
5. Wait quietly until class begins

At the end of class, students are expected to complete the following procedure:

1. Save any work
2. Turn monitor (computer last class period off)
3. Clean any unwanted materials
4. Remain seated until bell rings
5. Push in chair
6. Leave classroom

Beverage & Food Policy
Students are allowed to drink water and other approved beverages inside the
classroom. Because the risk of spilling liquids onto the computers, all beverages need
to be kept in the back of the classroom. Failure to do so will result in Mr. Wills taking
the beverage and moving it to the back of the room, and loss of responsibility points.

Food of any kind is not allowed in room 122. Violations will result in loss of five
responsibility points and food will be thrown in the garbage.

Seating Charts
Students are given assigned seats created by a computer generated program. Seating
charts are used to identify students, take attendance, and offer assistance for substitute
teachers. Seating charts will change at least monthly to encourage students to work
with other members of the class and build networking skills for the future. If there is a
student concern (does not want to sit next to James) or seating requirement (needs to
sit in front), please see Mr. Wills.

Attendance
Students are expected to present and actively engaged in learning for every class.
Students who are unable to attend class for any reason should contact Mr. Wills to find
out missing work. Absent request forms are normally completed and given back to the
student on first day of return. However, it is still the student responsibility to find out
missing work.

 Entrepreneurship Course Syllabus 6

Tardy
Students arriving late to class from another class must have a signed note from a teacher. An
unexcused tardy will result in a loss of responsibility points for each time tardy to class.

Some quizzes, assignments, and projects will not be allowed to be completed or have will not
have time extended if student has an unexcused tardy.

Unexcused Absences
Only work that equals 25% or more of the quarter grade can be made up. All other activities,
projects, tests, and quizzes will result in a zero for a grade.

Completing Homework for Other Classes
Students may use the class time to complete homework for other classes if the following criteria
have been met:

 All assignments, projects, and activities have been completed
 Student does not have any missing work for class
 Student does not have any missing work for other business & information technology

classes

Test Taking Procedures
Students are given tests frequently in class. Unless the test is assigned to be completed in
groups the student needs to complete the test individually. Talking or looking at other tests is
not allowed during the testing time. Violations are as follows:

1. Student can retake the test before school
2. Student will receive a Zero on test
3. Student will need to complete all tests before school

Each quarter a student may elect to retake one test. The retake must be completed within
three class periods of the original test date.

Internet Testing
If the test is given using the Internet, the student will receive the score on the screen after
completing the test. The student needs to be keep the score visible on the screen until the
teacher has notified the student of receiving the score. If the student would like to review the
test questions, the student needs to notify the teacher to print the answer guide.

Pen and Paper Testing
Upon completion of the test, the student needs to hand in the test to the teacher and any notes
(if available) to the teacher.

Grade Printouts
Power School allows students access to current grades and missing assignments. If a student
requests a printout of their current grade, five responsibility points will be deducted for each
printout requested.

